ClinicalEvidence ## Headache (chronic tension-type) Search date December 2013 Mona Ghadiri-Sani and Nicholas Silver #### **ABSTRACT** INTRODUCTION: Chronic tension-type headache (CTTH) is a disorder that evolves from episodic tension-type headache, with daily, or very frequent, episodes of headache lasting hours or they may be continuous. It affects up to 4% of the general population, and is more prevalent in women (up to 65% of cases). METHODS AND OUTCOMES: We conducted a systematic overview, aiming to answer the following clinical questions: What are the effects of drug treatments for CTTH? What are the effects of non-drug treatments for CTTH? We searched: Medline, Embase, The Cochrane Library, and other important databases up to December 2013 (BMJ Clinical Evidence overviews are updated periodically; please check our website for the most up-to-date version of this overview). RESULTS: At this update, searching of electronic databases retrieved 125 studies. After deduplication, 77 records were screened for inclusion in the overview. Appraisal of titles and abstracts led to the exclusion of 56 studies and the further review of 21 full publications. Of the 21 full articles evaluated, three systematic reviews and one RCT were included at this update. We performed a GRADE evaluation for 15 PICO combinations. CONCLUSIONS: In this systematic overview, we categorised the efficacy for 12 interventions based on information about the effectiveness and safety of nondrug treatments acupuncture and cognitive behavioural therapy (CBT), as well as the drug treatments amitriptyline, anticonvulsant drugs (sodium valproate, topiramate, or gabapentin), benzodiazepines, botulinum toxin, noradrenergic and specific serotonergic antidepressants (SSRIs, SNRIs), and tricyclic antidepressants (other than amitriptyline). **QUESTIONS** | what are the ellects of drug treatments for chronic tens | sion-type neadacher4 | | | | | | | | | | |---|--|--|--|--|--|--|--|--|--|--| | What are the effects of non-drug treatments for chronic | tension-type headache?22 | INTERVENTIONS | | | | | | | | | | | | DRUG TREATMENTS | Tricyclic antidepressants (other than amitriptyline) | | | | | | | | | | | O Beneficial | 2 0 | | | | | | | | | | | Amitriptyline 4 | CO Likely to be ineffective or harmful | | | | | | | | | | | Noradrenergic and specific serotonergic antidepressants (mirtazapine) | Benzodiazepines8Botulinum toxin9NSAIDs (e.g., ibuprofen)11 | | | | | | | | | | | Unknown effectiveness Anticonvulsant drugs (sodium valproate, topiramate, or gabapentin) | NON-DRUG TREATMENTS Unknown effectiveness Acupuncture | | | | | | | | | | ### Key points - Chronic tension-type headache (CTTH) is a disorder that evolves from episodic tension-type headache, with headache on 15 or more days per month, lasting hours, or they may be continuous. - It affects up to 4% of the general population, and is more prevalent in women (up to 65% of cases). - · We found limited evidence about drug treatments for CTTH. - Sustained use of non-steroidal anti-inflammatory drugs (NSAIDs) (such as ibuprofen) for more than 2 days per week may lead to chronic headache symptoms and reduce the effectiveness of prophylactic treatment. - We found no evidence from systematic reviews or RCTs on the effectiveness of paracetamol and opioid analgesics. However, along with NSAIDs, these are likely to cause analgesia overuse headaches. - Amitriptyline and mirtazapine may be equally effective at reducing the frequency and intensity of CTTH, although amitriptyline may be associated with a less favourable adverse-effect profile. - Amitriptyline may be more effective than placebo in reducing headache duration and frequency. - High-dose mirtazapine may be more effective than placebo at reducing headache frequency, duration, and intensity. However, low-dose mirtazapine may be no more effective than placebo. - We don't know how low-dose mirtazapine and ibuprofen compare at reducing headache symptoms. - We found no evidence examining the effectiveness of noradrenergic and specific serotonergic antidepressants other than mirtazapine in CTTH. - Sodium valproate, an anticonvulsant, may be no more effective than placebo at reducing headache pain intensity in CTTH, but it may be more effective at reducing headache frequency. However, this is based on limited evidence. We found no evidence examining the effectiveness of other anticonvulsants, such as topiramate and gabapentin, in CTTH. - Results of use of SSRIs and tricyclic antidepressants other than amitriptyline are unknown in treating CTTH. - We don't know whether benzodiazepines are effective in treating CTTH, and they are commonly associated with significant adverse effects. - Botulinum toxin does not seem to be a useful treatment for CTTH. It may be associated with several adverse effects, including facial weakness, difficulty in swallowing, and disturbed local sensation. - We don't know whether non-drug treatments, specifically CBT or acupuncture, are effective in treating CTTH. #### **Clinical context** #### **GENERAL BACKGROUND** Chronic tension-type headache (CTTH) is a disorder that evolves from episodic tension-type headache, with daily, or very frequent, episodes of headache lasting hours or they may be continuous. The 2004 International Headache Society (IHS) criteria for CTTH are: headaches on 15 or more days a month (180 days/year) for at least 3 months; pain that is bilateral, pressing, or tightening in quality and non-pulsating, of mild or moderate intensity, which does not worsen with routine physical activity (such as walking or climbing stairs); presence of no more than one additional clinical feature (mild nausea, photophobia, or phonophobia); and without moderate/severe nausea or vomiting. #### **FOCUS OF THE REVIEW** Tension-type headache is a common disorder, which can cause anxiety and interfere with daily living. If treated incorrectly, it can lead to worsening of symptoms, such as comorbid analgesia overuse headache. Therefore, effective management, which is discussed in this overview, is important to prevent further complications and restore functionality. For non-drug treatments, we focused specifically on acupuncture and CBT as areas where there might be new evidence since the previous update. The authors determined that there was no change in the evidence-base for other non-invasive physical or manual therapies since the previous version, which also included Indian head massage, relaxation or electromyographic biofeedback, and spinal manipulation (chiropractic and osteopathic treatment). ### **COMMENTS ON EVIDENCE** There is very limited evidence on prophylactic treatment of CTTH, including for amitriptyline and mirtazapine, which are common treatments for this condition. Most studies are small, short-term in duration, and use different outcome measures. The interpretation of clinical trials in the area of CTTH is further complicated by varying diagnostic expertise, difficulties in obtaining reliable retrospective patient histories, and patient selection. #### **SEARCH AND APPRAISAL SUMMARY** The update literature search for this overview was carried out from the date of the last search, March 2007, to December 2013. For more information on the electronic databases searched and criteria applied during assessment of studies for potential relevance to the overview, please see the Methods section. Searching of electronic databases retrieved 125 studies. After deduplication, 77 records were screened for inclusion in the overview. Appraisal of titles and abstracts led to the exclusion of 56 studies and the further review of 21 full publications. Of the 21 full articles evaluated, three systematic reviews and one RCT were included at this update. ## **ADDITIONAL INFORMATION** Overall, based on current evidence, the best treatment for CTTH is amitriptyline with lifestyle advice, which should include avoidance of analgesia and caffeine. There is limited evidence to suggest that non-pharmacological treatments, such as relaxation techniques and acupuncture, are of any benefit. ## **DEFINITION** Chronic tension-type headache (CTTH) is a disorder that evolves from episodic tension-type headache, with daily, or very frequent, episodes of headache lasting hours or they may be continuous. ^[1] The 2004 International Headache Society (IHS) criteria for CTTH are: headaches on 15 or more days a month (180 days/year) for at least 3 months; pain that is bilateral, pressing, or tightening in quality and non-pulsating, of mild or moderate intensity, which does not worsen with routine physical activity (such as walking or climbing stairs); presence of no more than one additional clinical feature (mild nausea, photophobia, or phonophobia); and without moderate/severe nausea or vomiting. ^[1] CTTH is generally regarded as a featureless headache. Not all experts agree that mild features more typically seen in migraine (photophobia, phonophobia, etc.) should be included in the operational definition of CTTH, and it is often difficult to distinguish mild migraine headache from tension-type headache. CTTH is to be distinguished from other causes of chronic daily headache that require different treatment strategies (e.g., new daily persistent headache, medication overuse headache, chronic migraine, hemicrania continua). Many people who develop chronic daily headache owing to chronic migraine or medication overuse also develop mild migrainous 'background' headaches that might be mistaken for coincidental CTTH. It is, therefore, extremely important to take a full headache history to elicit the individual features of the headache and look for prodromal or accompanying features that might indicate an alternative diagnosis. In contrast to CTTH, episodic tension-type
headache can last from 30 minutes to 7 days, and occurs on less than 180 days a year. The greatest obstacle to studying tension-type headache is the lack of any single proven specific or reliable, clinical, or biological defining characteristic of the disorder. Terms based on assumed mechanisms (muscle contraction headache or tension headache) are not operationally defined. Old studies that used these terms may have included people with many different types of headache. The interpretation of clinical trials in the area of CTTH is complicated by varying diagnostic expertise, difficulties in obtaining reliable retrospective patient histories, and patient selection. As such, in clinical practice, headache practitioners very rarely encounter patients where the diagnosis of 'pure' CTTH is apparent and not complicated by additional headache disorder and/or medication overuse. This has led many headache practitioners to consider that tension type headache might be a relatively featureless form of migraine, especially in those cases where medication overuse is a feature and the CTTH component represents the milder headache days. This should lead to some caution in interpreting results of treatment trials in this area. ## INCIDENCE/ **PREVALENCE** The prevalence of chronic daily headache from a survey of the general population in the US was 4%. Half of sufferers met the IHS criteria for CTTH. [2] In a survey of 2500 undergraduate students in the US, the prevalence of CTTH was 2%. [3] The prevalence of CTTH was 2.5% in a Danish population-based survey of 975 individuals. [4] One community-based survey in Singapore (2096) people from the general population) found that the prevalence was about 2% in women and 1% in men. [5] ## **AETIOLOGY/** Tension-type headache is more prevalent in women (65% of cases in one survey). [6] Symptoms RISK FACTORS begin before the age of 10 years in 15% of people with CTTH. Prevalence declines with age. [7] There is a family history of some form of headache in 40% of people with CTTH, [8] although one twin study found that the risk of CTTH was similar for identical and non-identical twins. ¹⁹ ### **PROGNOSIS** The prevalence of CTTH declines with age. [7] ## **AIMS OF** To reduce the frequency, severity, and duration of headache, with minimal adverse effects from **INTERVENTION** treatment. ## **OUTCOMES** Symptom severity (headache scores [e.g. headache index score], headache frequency, headache intensity, and headache duration); adverse effects. #### **METHODS** Search strategy BMJ Clinical Evidence search and appraisal date December 2013. Databases used to identify studies for this systematic overview include: Medline 1966 to December 2013, Embase 1980 to December 2013, The Cochrane Database of Systematic Reviews 2013, issue 12 (1966 to date of issue), the Database of Abstracts of Reviews of Effects (DARE), and the Health Technology Assessment (HTA) database. Inclusion criteria Study design criteria for inclusion in this systematic overview were systematic reviews and RCTs published in English, at least singleblinded, and containing at least 20 individuals (at least 10 per arm) of whom at least 80% were followed up. There was no minimum length of follow-up. We included adults (aged >16 years) with chronic tension type headache and, where possible, diagnosis according to International Headache Society (any version) — see further detail in definition section above. We excluded all studies described as 'open', 'open label', or not blinded unless blinding was impossible. BMJ Clinical Evidence does not necessarily report every study found (e.g., every systematic review). Rather, we report the most recent, relevant, and comprehensive studies identified through an agreed process involving our evidence team, editorial team, and expert contributors. Evidence evaluation A systematic literature search was conducted by our evidence team, who then assessed titles and abstracts, and finally selected articles for full text appraisal against inclusion and exclusion criteria agreed a priori with our expert contributors. In consultation with the expert contributors, studies were selected for inclusion and all data relevant to this overview extracted into the benefits and harms section of the overview. In addition, information that did not meet our pre-defined criteria for inclusion in the benefits and harms section may have been reported in the 'Further information on studies' or 'Comment' sections (see below). Adverse effects All serious adverse effects, or those adverse effects reported as statistically significant, were included in the harms section of the overview. Pre-specified adverse effects identified as being clinically important were also reported, even if the results were not statistically significant. Although BMJ Clinical Evidence presents data on selected adverse effects reported in included studies, it is not meant to be, and cannot be, a comprehensive list of all adverse effects, contraindications, or interactions of included drugs or interventions. A reliable national or local drug database must be consulted for this information. Comment and Clinical guide sections In the Comment section of each intervention, our expert contributors may have provided additional comment and analysis of the evidence, which may include additional studies (over and above those identified via our systematic search) by way of background data or supporting information. As BMJ Clinical Evidence does not systematically search for studies reported in the Comment section, we cannot guarantee the completeness of the studies listed there or the robustness of methods. Our expert contributors add clinical context and interpretation to the Clinical guide sections where appropriate. Data and quality To aid readability of the numerical data in our overviews, we round many percentages to the nearest whole number. Readers should be aware of this when relating percentages to summary statistics such as relative risks (RRs) and odds ratios (ORs). BMJ Clinical Evidence does not report all methodological details of included studies. Rather, it reports by exception any methodological issue or more general issue that may affect the weight a reader may put on an individual study, or the generalisability of the result. These issues may be reflected in the overall GRADE analysis. We have performed a GRADE evaluation of the quality of evidence for interventions included in this review (see table, p 31). The categorisation of the quality of the evidence (high, moderate, low, or very low) reflects the quality of evidence available for our chosen outcomes in our defined populations of interest. These categorisations are not necessarily a reflection of the overall methodological quality of any individual study, because the Clinical Evidence population and outcome of choice may represent only a small subset of the total outcomes reported, and population included, in any individual trial. For further details of how we perform the GRADE evaluation and the scoring system we use, please see our website (www.clinicalevidence.com). **QUESTION** What are the effects of drug treatments for chronic tension-type headache? #### **OPTION** ### **AMITRIPTYLINE** - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - Amitriptyline may be more effective than placebo in reducing headache duration and frequency. - Amitriptyline and mirtazapine may be equally effective at reducing the frequency and intensity of chronic tensiontype headache (CTTH), although amitriptyline may be associated with a less-favourable adverse effect profile. ## Benefits and harms #### Amitriptyline versus placebo: We found two systematic reviews (search date 2009; [10] and 1994 [11]) and three additional RCTs [12] [13] [14] comparing amitriptyline with placebo (dosage range 10–150 mg; treatment duration 4–32 weeks). The first systematic review [10] identified one RCT [15] that met *BMJ Clinical Evidence* inclusion criteria. As the systematic review did not carry out a meta-analysis but did report a different analysis from that in the RCT, we have reported from both here. The second systematic review [11] identified one RCT, [16] and we have reported directly from the RCT here. All but one of the RCTs [12] found that amitriptyline significantly improved headache duration and frequency in people with moderate-to-severe, properly-defined CTTH. Most of the recent RCTs were small, of short-term duration, and used different outcome measures. #### Symptom severity Amitriptyline compared with placebo Amitriptyline may be more effective at reducing headache duration and frequency in people with moderate-to-severe chronic tension-type headache (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|---|--|--|----------------|---------------| | Headache | scores | | | | | | RCT 3-armed trial | 90 people;
diagnosed using
Criteria of the Ad
Hoc Committee,
1962 ^[2]
In review ^[11]
4-week trial
duration | Reduction in mean headache score , 1 week with amitriptyline 10 mg with placebo Absolute results not reported The remaining arm compared amitriptyline 25 mg | P <0.001 Mild reduction in headache scores at week 1 with amitriptyline 10 mg | 000 | amitriptyline | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------------
---|--|---|-----------------------|-----------------| | [16]
RCT
3-armed
trial | 90 people; diagnosed using Criteria of the Ad Hoc Committee, 1962 [2] In review [11] 4-week trial duration | Reduction in mean headache score, 2 and 4 weeks with amitriptyline 10 mg with placebo Absolute results not reported The remaining arm compared amitriptyline 25 mg | No reduction in headache scores at weeks 2 or 4 with amitriptyline 10 mg | | | | RCT
3-armed
trial | 90 people;
diagnosed using
Criteria of the Ad
Hoc Committee,
1962 [2]
In review [11]
4-week trial
duration | Reduction in mean headache score, 1, 2, and 4 weeks with amitriptyline 25 mg with placebo Absolute results not reported The other arm compared amitriptyline 10 mg | No difference noted at 1, 2, or 4 weeks with 25 mg dose of amitriptyline | | | | RCT Crossover design 3-armed trial | 40 people;
diagnosed using
IHS criteria [17]
In review [10]
32-week trial
duration | Reduction in area under headache curve (AUC), 32 weeks with amitriptyline with placebo Absolute results not reported AUC was calculated as daily headache duration x headache intensity The remaining arm compared citalopram | P = 0.002 for amitryptiline <i>v</i> placebo Results in 34/40 people (85%) who completed the trial Significant result for combined outcome resulted primarily from significant reductions in duration of headache (P = 0.01), rather than headache intensity (P = 0.12) | 000 | amitriptyline | | RCT
5-armed
trial | 203 people;
diagnosed using
Criteria of the Ad
Hoc Committee,
1962 [2]
4-week trial
duration | Clinically important improvement (50% or more reduction in headache scores), 4 weeks 34/53 (64%) with amitriptyline 14/48 (29%) with placebo The remaining arms evaluated nortriptyline, stress management, and stress management plus antidepressant drugs | RR 2.19
95% Cl 1.35 to 3.57 | ••• | amitriptyline | | [12]
RCT
5-armed
trial | 203 people;
diagnosed using
Criteria of the Ad
Hoc Committee,
1962 ^[2]
4-week trial
duration | Headache index scores , 4 weeks with amitriptyline with placebo Absolute results not reported The remaining arms evaluated nortriptyline, stress management, and stress management plus antidepressant drugs | MD 0.92
95% CI 0.44 to 1.41 | 000 | amitriptyline | | Headache | duration, freque | ency, or intensity | | | | | [10]
Systematic
review | 40 people;
diagnosed using
IHS criteria [17]
Data from 1 RCT
3-armed crossover
RCT | Headache intensity, 32 weeks with amitriptyline with placebo Absolute results not reported The remaining arm evaluated citalopram | SMD +0.06
95% CI -0.42 to +0.53 | \longleftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------------|--|---|--|-----------------------|-----------------| | [10]
Systematic
review | 40 people;
diagnosed using
IHS criteria [17]
3-armed crossover
RCT | Headache duration , 32 weeks with amitriptyline with placebo Absolute results not reported The remaining arm evaluated citalopram | SMD +0.22
95% CI -0.26 to +0.7 | \longleftrightarrow | Not significant | | [14]
RCT
Crossover
design | 27 people;
diagnosed using
IHS criteria [17]
8-week trial
duration | 50% reduction in headache frequency or severity with amitriptyline with placebo Absolute results not reported | P <0.001 | 000 | amitriptyline | | [13]
RCT
3-armed
trial | 203 people;
diagnosed using
Criteria of the Ad
Hoc Committee,
1962 ^[2]
16-week trial
duration | 50% or more reduction in headache frequency, duration, and intensity with amitriptyline with amitriptyline-N-oxide with placebo Absolute results not reported | Reported as not significant for both amitryptyline and amitriptyline-N-oxide ν placebo | \longleftrightarrow | Not significant | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|---|---|----------------------------------|----------------|---------| | Adverse e | effects | | | | | | Systematic review | People with
tension-type
headache | Adverse effects with amitriptyline with placebo Absolute results not reported The review reported that several RCTs reported data on adverse events, which were often minor and comparable in the antidepressant and placebo groups | | | | No data from the following reference on this outcome. $^{[12]}$ $^{[13]}$ $^{[14]}$ $^{[15]}$ $^{[16]}$ ## Amitriptyline versus SSRI antidepressants: See option on Serotonin reuptake inhibitors (SSRIs and SNRIs), p 17. ## Amitriptyline versus mirtazapine: See option on Noradrenergic and specific serotonergic antidepressants (mirtazapine), p 12. #### Amitriptyline versus CBT plus relaxation: See option on CBT, p 26. ### Further information on studies [15] Similar results for adverse effects have also been found in other studies for amitriptyline. #### Comment: It has been shown that amitriptyline is effective in reducing the number of headache days, as well as reducing the severity of the headache. #### Clinical guide Analgesics need to be reduced or stopped where possible to prevent analgesia overuse headaches. ## OPTION ANTICONVULSANT DRUGS - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - Sodium valproate may be no more effective than placebo at reducing headache pain intensity, but it may be more effective at reducing headache frequency. However, this is based on limited evidence from one small study. - We don't know how effective topiramate or gabapentin are compared with placebo in people with chronic tensiontype headache (CTTH), as we found no evidence. ### **Benefits and harms** ## Anticonvulsant drugs (sodium valproate, topiramate, or gabapentin) versus placebo: We found one systematic review (search date 2009), [10] which identified no RCTs. We found one small additional RCT comparing sodium valproate with placebo. [18] #### Symptom severity Anticonvulsant drugs (sodium valproate, topiramate, or gabapentin) compared with placebo We don't know whether sodium valproate is more effective than placebo at reducing headache pain (assessed by visual analogue scale [VAS]), but it may be more effective at reducing headache frequency (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|--|--|-----------------------|------------------| | Symptom | severity | | | | | | [18]
RCT | 41 people with
CTTH (diagnostic
criteria used were
unclear) | Mean general pain (assessed by VAS), 3 months 4.1 with sodium valproate 4.0 with placebo 23 people in the sodium valproate group, and 18 people in the placebo group | Reported as not significant P value not reported Non-significant between-group differences were also reported at 1 month (P values not reported) | \longleftrightarrow | Not significant | | RCT | 41 people with
CTTH (diagnostic
criteria used were
unclear) | Mean maximum pain (assessed by VAS), 3 months 5.3 with sodium valproate 5.6 with placebo 23 people in the sodium valproate group, and 18 people in the placebo group | Reported as not significant P value not reported Non-significant between-group differences were also reported at 1 month (P values not reported) | \longleftrightarrow | Not significant | | [18]
RCT | 41 people with
CTTH (diagnostic
criteria used were
unclear) | Pain frequency (mean number of days with pain per month) , 3 months 10.5 with sodium valproate | P <0.05 Significant between-group differences for pain frequency were also observed at 1 month | 000 | sodium valproate | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|------------|---|--|----------------|---------| | | | 22.3 with placebo 23 people in the
sodium valproate group, and 18 people in the placebo group | in favour of sodium valproate (12.5 days/month with sodium valproate <i>v</i> 22.5 days/month with placebo, P <0.05) | | | #### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|---|----------------------------------|----------------|---------| | Adverse e | effects | | | | | | RCT | 70 people with
chronic daily
headache (41 with
CTTH and 29 with
chronic migraine;
diagnostic criteria
used were unclear) | Adverse effects, 3 months 3/40 (8%) with sodium valproate 1/30 (3%) with placebo In the sodium valproate group, 1 person had somnolence/tremor, 1 person had impotence, and 1 person had hair loss In the placebo group, 1 person refused to continue treatment because of dizziness and nausea | Significance not assessed | | | #### Further information on studies Randomisation and allocation concealment used in the study were not described. The RCT did not define the diagnostic criteria used for CTTH; however, it did analyse separately those people with chronic migraine (except for adverse effects). Sodium valproate was given once daily for the first week and then twice daily for the next 11 weeks. Comment: None. ## OPTION BENZODIAZEPINES - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - We don't know whether benzodiazepines are effective in treating chronic tension-type headache (CTTH). They are commonly associated with serious adverse effects, such as an increased risk of motor vehicle accidents, falls and fractures, fatal poisonings, depression, dependency, decline in functional status, cognitive decline, confusion, erratic behaviour, and amnesia. ## **Benefits and harms** ## Benzodiazepines versus placebo: We found one systematic review (search date 2009), [10] which identified no RCTs that met our inclusion criteria. #### **Further information on studies** The adverse effects of benzodiazepines include increased risk of motor vehicle accidents, falls and fractures, fatal poisonings, depression, dependency, decline in functional status, cognitive decline, confusion, erratic behaviour, and amnesia. #### **Comment:** We found two RCTs that did not meet our inclusion criteria; one was too small (16 people), and the other did not meet the at least 80% follow-up criteria. Both RCTs found modest short-term improvements in CTTH with benzodiazepines (diazepam or alprazolam). [20] [21] ## OPTION BOTULINUM TOXIN - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - Botulinum toxin does not seem to be a useful treatment for chronic tension-type headache (CTTH). It may be associated with several adverse effects including facial weakness, neck pain, and disturbed local sensation. ## **Benefits and harms** #### Botulinum toxin versus placebo: We found one systematic review (search date 2012), [22] which identified nine RCTs. Of the nine RCTs, eight included only people with CTTH and one included a mixed population of people with either chronic or episodic tension-type headaches. #### Symptom severity Botulinum toxin compared with placebo Botulinum toxin may be no more effective than placebo at improving the frequency of CTTH (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|---|-----------------------|-----------------| | Headache | frequency | · | | * | • | | [22]
Systematic
review | 675 people with
CTTH
7 RCTs in this
analysis
See Further
information on
studies | Headache frequency (mean headaches/month), 56–120 days with botulinum toxin A with placebo Absolute results not reported 434 people in the botulinum toxin A group, and 241 people in the placebo group | MD –1.43
95% CI –3.13 to +0.27
Heterogeneity: I ² = 61.5%;
P = 0.02
See Further information on studies | \longleftrightarrow | Not significant | | Systematic review | 447 people with CTTH 3 RCTs in this analysis See Further information on studies | Proportion of people with 50% reduction in headaches per month 53/320 (17%) with botulinum toxin A 23/122 (19%) with placebo | RR 1.00
95% CI 0.57 to 1.76 | \longleftrightarrow | Not significant | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|--|--|---|----------------|---------| | Adverse e | <u>. </u> | | | | | | [22]
Systematic
review | 3097 adults with
headache
See Further
information on
studies | Blepharoptosis 136/1797 (8%) with botulinum toxin A 13/1300 (1%) with placebo | RR 9.5
95% Cl 4.7 to 18.9 | ••• | placebo | | Systematic review | 2783 adults with
headache
See Further
information on
studies | Muscle weakness 358/1706 (21%) with botulinum toxin A 25/1077 (2%) with placebo | RR 8.9
95% CI 2.5 to 30.9
Heterogeneity: I ² = 85.8% (P
value not reported) | ••• | placebo | | [22]
Systematic
review | 2033 adults with
headache
See Further
information on
studies | Neck pain 230/1205 (19%) with botulinum toxin A 30/828 (4%) with placebo | RR 4.7
95% Cl 3.2 to 6.9 | ••0 | placebo | | [22]
Systematic
review | 767 adults with
headache
See Further
information on
studies | Neck stiffness
56/395 (14%) with botulinum
toxin A
16/372 (4%) with placebo | RR 3.2
95% CI 1.9 to 5.6 | ••0 | placebo | | [22]
Systematic
review | 3110 adults with
headache
See Further
information on
studies | Paraesthesia 54/1794 (3%) with botulinum toxin A 18/1316 (1%) with placebo | RR 3.3
95% Cl 1.3 to 7.9 | ••0 | placebo | | Systematic review | 1088 adults with
headache
See Further
information on
studies | Skin tightness 30/580 (5%) with botulinum toxin A 7/508 (1%) with placebo | RR 3.6
95% CI 1.6 to 8.3 | ••0 | placebo | ### Further information on studies - Diagnostic criteria The diagnostic criteria used in each RCT for defining CTTH was not reported in the systematic review. However, the review categorised "chronic headache" as 15 or more headaches per month. - Heterogeneity The systematic review carried out sensitivity analyses and found no relationship between quality (Jadad scores), quality items (e.g., ITT, randomisation, industry sponsorship, blinding, attrition), and outcomes. There were no relationships between age, sex, sample size, study duration, botulinum toxin dose or injection strategy (i.e., fixed injection sites, or 'follow the pain' protocols) and study outcomes. All nine RCTs in people with CTTH used a single injection of botulinum only. There was no evidence of publication bias. Also, re-analysis of the data, adjusting for the lack of normality from the small sample sizes of the various studies, produced non-significant results. - Adverse effects The analysis of adverse effects included a mixture of studies, including episodic migraine (10 studies), chronic migraine (5 studies), chronic daily headache (3 studies), CTTH (8 studies), and mixed episodic and CTTH (1 study). The review did not specify the studies from which the adverse effects data were derived. ### **Comment:** Botulinum toxin has a role in some primary headache disorders; however, its role in CTTH is not established and it may be associated with facial weakness, difficulty swallowing, and disturbed local sensation. Studies so far have been too small to validate its use at present. ## OPTION NON-STEROIDAL ANTI-INFLAMMATORY DRUGS (NSAIDS) - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - NSAIDs (ibuprofen) may lead to chronic headache symptoms and reduce the effectiveness of prophylactic treatment. ## **Benefits and harms** ## **NSAIDs** versus placebo: We found one systematic review (search date 2009), $^{[10]}$ which identified one four-armed RCT $^{[23]}$ comparing ibuprofen alone, placebo, low-dose mirtazapine plus ibuprofen, and mirtazapine alone (see also option on Noradrenergic and specific serotonergic antidepressants, p 12). The review only reported results for headache intensity; therefore, we have reported directly from the RCT. ## Symptom severity NSAIDs compared with placebo lbuprofen may be no more effective than placebo at reducing headache frequency and duration at 4 weeks. Moreover, ibuprofen may worsen headache intensity (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------------|---
--|--|-----------------------|-----------------| | Headache | duration, frequ | ency, or intensity | | | | | RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria [17])
In review [10] | Headache frequency (days with headache), from baseline to last 4 weeks of treatment 28–27 with ibuprofen 28–28 with placebo The remaining arms evaluated mirtazapine plus ibuprofen, and mirtazapine alone | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria [17])
In review [10] | Headache duration (hours with headache), from baseline to last 4 weeks of treatment 248–231 with ibuprofen 371–334 with placebo The remaining arms evaluated mirtazapine plus ibuprofen, and mirtazapine alone | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | RCT 4-armed trial | 93 people
(diagnosed with
IHS criteria ^[17])
In review ^[10] | Headache intensity (11-point verbal rating scale, from 0 = headache-free to 10 = worst headache imaginable), from baseline to last 4 weeks of treatment 4.2–4.4 with ibuprofen 5.0–4.4 with placebo The remaining arms evaluated mirtazapine plus ibuprofen, and mirtazapine alone | P = 0.03 | 000 | placebo | ## **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|---|----------------------------------|----------------|---------| | Adverse e | effects | | | | | | [23]
RCT | 93 people
(diagnosed with
IHS criteria ^[17]) | Proportion of people reporting one or more adverse effect | Significance not assessed | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------|---------------------------|---|----------------------------------|----------------|---------| | 4-armed
trial | In review ^[10] | 11/24 (46%) with ibuprofen 10/23 (43%) with placebo Adverse effects reported included drowsiness, weight gain, dry mouth, increased appetite, improved sleep, irritability, dyspepsia, feeling 'zombie-like', and various others, which were not defined The remaining arms evaluated mirtazapine plus ibuprofen, and mirtazapine alone | | | | #### Ibuprofen versus mirtazapine: See option on Noradrenergic and specific serotonergic antidepressants, p 12. #### Further information on studies This RCT is also reported in the option on Noradrenergic and specific serotonergic antidepressants, p 12. #### **Comment:** We found one non-systematic review, which identified 29 observational studies (2612 people), and found no evidence of benefit of common analgesia for chronic tension-type headache (CTTH). It found that sustained frequent use (2–3 times/week) of some common analgesics in people with episodic headache was associated with chronic headache and reduced effectiveness of prophylactic treatment. [24] ## Clinical guide Observational studies are difficult to interpret. From a practical, clinical perspective, it seems likely that all types of analgesic, when used on a regular basis, are capable of transforming acute headaches into chronic headaches in predisposed people. This applies to simple analgesics, such as paracetamol and NSAIDs, as well as opiates and compound analgesics containing mixes of different acute-attack medications (often including caffeine). In general, many headache experts advise people to eliminate medication overuse, and stop using acute-attack medications before considering preventative treatment for CTTH or other types of chronic daily headache. Where medication overuse is contributing to chronic daily headache, withdrawal may lead to temporary and short-lived worsening of the headache disorder followed by possible improvement. Caffeine also seems to provide acute relief for some types of headache, although regular use may contribute to perpetuating the headache into a chronic state. It may be helpful for some people to avoid caffeine when faced with chronic daily headaches such as chronic migraine or CTTH. ## OPTION NORADRENERGIC AND SPECIFIC SEROTONERGIC ANTIDEPRESSANTS - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - High-dose mirtazapine may be more effective than placebo at reducing headache frequency, duration, and intensity. However, low-dose mirtazapine may be no more effective than placebo. - Mirtazapine and amitriptyline may be equally effective at reducing the frequency and intensity of chronic tensiontype headache (CTTH), although mirtazapine may be associated with a more favourable adverse effect profile. - We found no direct information from RCTs about noradrenergic and specific serotonergic antidepressants other than mirtazapine in the treatment of people with CTTH. ## **Benefits and harms** ### Mirtazapine versus placebo: We found one systematic review (search date 2009), [10] which identified two RCTs. [25] [23] The review only reported headache intensity for one RCT [23] and no outcomes for the other RCT; therefore, we have reported directly from the RCTs. One RCT examined high-dose mirtazapine (30 mg/day), [25] while the other RCT examined low-dose mirtazapine (4.5 mg/day). [23] ### Symptom severity Mirtazapine compared with placebo High-dose mirtazapine may be more effective than placebo at reducing headache frequency, duration, and intensity at 8 weeks. However, low-dose mirtazapine may be no more effective than placebo at reducing headache frequency, duration, and intensity (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---|--|---|--|-----------------------|-----------------| | Headache | duration, freque | ency, or intensity | | | | | ^[25]
RCT
Crossover
design | 24 people
(diagnosed with
IHS criteria ^[17])
Total trial duration
was 18 weeks | Headache frequency (days with
headache), last 4 weeks of
treatment
25.5 with high-dose mirtazapine
28.0 with placebo | P = 0.005 The RCT did not report results before crossover, so results should be interpreted with caution | 000 | mirtazapine | | [25]
RCT
Crossover
design | 24 people
(diagnosed with
IHS criteria ^[17])
Total trial duration
18 weeks | Headache duration (hours with
headache), last 4 weeks of
treatment
210 with high-dose mirtazapine
288 with placebo | P = 0.03
The RCT did not report results
before crossover, so results
should be interpreted with caution | 000 | mirtazapine | | [25]
RCT
Crossover
design | 24 people
(diagnosed with
IHS criteria [17])
Total trial duration
18 weeks | Headache intensity (verbal rating scale 0–10), last 4 weeks of treatment 4.2 with high-dose mirtazapine 4.3 with placebo | P = 0.03 The RCT did not report results before crossover, so results should be interpreted with caution | 000 | mirtazapine | | [23]
RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria [17]) | Headache frequency (change from baseline in days with headache), last 4 weeks of treatment 28–28 with low-dose mirtazapine 28–28 with placebo The remaining arms evaluated mirtazapine plus ibuprofen and ibuprofen alone | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | 23]
RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria ^[17]) | Headache duration (change from baseline in hours with headache), last 4 weeks of treatment 408–290 with low-dose mirtazapine 371–334 with placebo The remaining arms evaluated mirtazapine plus ibuprofen, and ibuprofen alone | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | 23]
RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria ^[17]) | Headache intensity (change from baseline in 11-point verbal rating scale, from 0 = headache free to 10 = worst headache imaginable), last 4 weeks of treatment 4.5–4.1 with low-dose mirtazapine 5.0–4.4 with placebo | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|------------|--|----------------------------------|----------------|---------| | | | The remaining arms evaluated mirtazapine plus ibuprofen, and ibuprofen alone | | | | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis |
Effect
size | Favours | |------------------|------------|--|----------------------------------|-----------------------|-----------------| | Adverse e | effects | | | | | | [25]
RCT | 24 people | Proportion of people reporting one or more adverse effect | P = 0.39 | | | | Crossover design | | 24/24 (100%) with high-dose mirtazapine | | | | | | | 18/24 (75%) with placebo Adverse effects included drowsiness, dizziness, weight gain, dry mouth, increased appetite, oedema in extremities, sleep disturbances, nausea, concentration difficulties, irritability, and various (not defined) | | \longleftrightarrow | Not significant | | [23]
RCT | 93 people | Proportion of people reporting one or more adverse effect | Significance not assessed | | | | 4-armed trial | | 14/23 (61%) with low-dose mirtazapine | | | | | | | 10/23 (43%) with placebo | | | | | | | Adverse effects included drowsiness, weight gain, dry mouth, increased appetite, improved sleep, irritability, dyspepsia, feeling 'zombie-like', and various (not defined) | | | | | | | The remaining arms evaluated mirtazapine plus ibuprofen and ibuprofen alone | | | | ## Mirtazapine versus ibuprofen: We found one systematic review (search date 2009), [10] which identified one four-armed RCT comparing low-dose mirtazapine (4.5 mg/day), mirtazapine plus ibuprofen, ibuprofen alone, and placebo (see also option on NSAIDs, p 11). [23] The review only reported results for headache intensity; therefore, we have reported directly from the RCT. ## Symptom severity Mirtazapine compared with ibuprofen We don't know how low-dose mirtazapine and ibuprofen compare at reducing headache frequency, duration, or intensity at 4 weeks (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------------|--|---|--|-------------------|-----------------| | Symptom | severity | | | | | | RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria [17])
In review [10] | Headache frequency (change
from baseline in days with
headache) , last 4 weeks of
treatment
28–28 with low-dose mirtazapine | Reported as not significant P value not reported | \leftrightarrow | Not significant | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------------------------|---|---|--|-----------------------|-----------------| | | | 28–27 with ibuprofen The remaining arms evaluated mirtazapine plus ibuprofen and placebo | | | | | RCT 4-armed trial | 93 people
(diagnosed with
IHS criteria ^[17])
In review ^[10] | Headache duration (change from baseline in hours with headache), last 4 weeks of treatment 408–290 with low-dose mirtazapine 248–231 with ibuprofen The remaining arms evaluated mirtazapine plus ibuprofen and placebo | Reported as not significant P value not reported | \longleftrightarrow | Not significant | | [23]
RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria ^[17])
In review ^[10] | Headache intensity (change from baseline in 11-point verbal rating scale, from 0 = headache-free to 10 = worst headache imaginable), last 4 weeks of treatment 4.5–4.1 with low-dose mirtazapine 4.2–4.4 with ibuprofen The remaining arms evaluated mirtazapine plus ibuprofen and placebo | Reported as not significant P value not reported | \leftrightarrow | Not significant | ## **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------------------------|---|--|----------------------------------|----------------|---------| | Adverse | effects | Y | | | | | [23]
RCT
4-armed
trial | 93 people
(diagnosed with
IHS criteria ^[17])
In review ^[10] | Proportion of people reporting one or more adverse effect 14/23 (61%) with low-dose mirtazapine 11/24 (46%) with ibuprofen The remaining arms evaluated mirtazapine plus ibuprofen and placebo | Significance not assessed | | | ## Mirtazapine versus amitriptyline: We found one systematic review (search date 2009), [10] which identified no RCTs. We found one additional RCT comparing mirtazapine (30 mg/day) with amitriptyline. [26] ### Symptom severity Mirtazapine compared with amitriptyline Mirtazapine and amitriptyline may be equally effective at 6 months at reducing headache frequency and intensity (as measured by visual analogue scale [VAS]) (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|---|--|--|-----------------------|-----------------| | Headache | escores | Y | · | | | | [26]
RCT | 60 people
(diagnosed with
IHS criteria [17])
Duration of trial 6
months | Percentage improvement in VAS score (scale 0–10); subjective assessment of combined headache frequency and intensity 65% with mirtazapine 58% with amitriptyline | Reported as not significant P value not reported Both treatments significantly reduced headache frequency and severity from baseline | \longleftrightarrow | Not significant | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|--|--|--|----------------|-------------| | Adverse 6 | effects | | | | | | [26]
RCT | 60 people
(diagnosed with
IHS criteria [17]) | Overall adverse effects with mirtazapine with amitriptyline Absolute results reported graphically Adverse effects, particularly dry mouth and drowsiness, were frequently reported | Reported as significantly less common with mirtazapine than amitriptyline P <0.001 | 000 | mirtazapine | **Comment:** The four-armed RCT $^{[23]}$ reported no significant reduction in headache symptoms with low-dose mirtazapine plus ibuprofen compared to either drug alone. This study is also reported in the option on NSAIDs, p 11 . ## OPTION OPIOID ANALGESICS - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31 . - We found no RCT evidence examining the effectiveness of opioid analgesics (e.g., codeine) in people with chronic tension-type headache (CTTH). - Use of opioid analgesics may lead to analgesia overuse headaches. ## Benefits and harms ## Opioid analgesics versus placebo: We found no systematic review or RCTs. #### **Comment:** We found one non-systematic review, which identified 29 observational studies (2612 people), and found no evidence of benefit of common analgesia for CTTH. However, it found that sustained frequent use (2–3 times/week) of some common analgesics in people with episodic headache was associated with chronic headache and reduced effectiveness of prophylactic treatment. [24] #### Clinical quide Observational studies are difficult to interpret. From a practical, clinical perspective, it seems likely that all types of analgesic, when used on a regular basis, are capable of transforming acute headaches into chronic headaches in predisposed people. This applies to simple analgesics, such as paracetamol and NSAIDs, as well as opiates and compound analgesics containing mixes of different acute-attack medications (often including caffeine). In general, many headache experts advise people to eliminate medication overuse, and stop using acute-attack medications before considering preventative treatment for CTTH or other types of chronic daily headache. Where medication overuse is contributing to chronic daily headache, withdrawal may lead to temporary and short-lived worsening of the headache disorder followed by improvement. Caffeine also seems to provide acute relief for some types of headache, although regular use may contribute to perpetuating the headache into a chronic state. It may be helpful for some people to avoid caffeine when faced with chronic daily headaches such as chronic migraine or CTTH. ### OPTION PARACETAMOL - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - We found no RCT evidence
examining the effectiveness of paracetamol in people with chronic tension-type headache (CTTH). - Use of paracetamol may lead to analgesia overuse headaches. #### **Benefits and harms** #### Paracetamol versus placebo: We found no systematic review or RCTs. #### **Comment:** We found one non-systematic review, which identified 29 observational studies (2612 people), and found no evidence of benefit of common analgesia for CTTH. It found that sustained frequent use (2–3 times/week) of some common analgesics in people with episodic headache was associated with chronic headache, analgesia overuse headaches, and reduced effectiveness of prophylactic treatment. [24] ### Clinical guide Observational studies are difficult to interpret. From a practical, clinical perspective, it seems likely that all types of analgesic, when used on a regular basis, are capable of transforming acute headaches into chronic headaches in predisposed people. This applies to simple analgesics, such as paracetamol and NSAIDs, as well as opiates and compound analgesics containing mixes of different acute-attack medications (often including caffeine). In general, many headache experts advise people to eliminate medication overuse, and stop using acute-attack medications before considering preventative treatment for CTTH or other types of chronic daily headache. Where medication overuse is contributing to chronic daily headache, withdrawal may lead to temporary and short-lived worsening of the headache disorder followed by improvement. Caffeine also seems to provide acute relief for some types of headache, although regular use may contribute to perpetuating the headache into a chronic state. Patients should avoid caffeine when faced with chronic daily headaches such as chronic migraine or CTTH. #### Drug safety alert **August 2013, paracetamol (acetaminophen)** The Food and Drug Administration (FDA) has issued a drug safety alert on the risk of rare but serious skin reactions with paracetamol (acetaminophen). These skin reactions, known as Stevens—Johnson Syndrome (SJS), toxic epidermal necrolysis (TEN), and acute generalised exanthematous pustulosis (AGEP), can be fatal (www.fda.gov/). ### OPTION SEROTONIN RE-UPTAKE INHIBITORS - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - We don't know whether SSRIs are effective in treating chronic tension-type headache (CTTH). ## Benefits and harms ## SSRI antidepressants versus placebo: We found two systematic reviews (search date 2009; [10] and 2005 [27]). The first review [10] identified two RCTs. [15] The second review [27] identified one RCT [15] that was also identified in the first review. The second review performed a slightly different analysis of the RCT, but found similar results. [27] We have, therefore, only reported from the first systematic review. ### Symptom severity SSRI antidepressants compared with placebo We don't know how SSRI antidepressants and placebo compare at reducing headache symptoms (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|------------------------------------|-----------------------|-----------------| | Symptom | severity | | | , | | | Systematic review | 60 people with tension-type headache (diagnosed using IHS criteria [17]) Data from 1 RCT | Headache improvement with sertraline with placebo Absolute results not reported 50 people in this analysis | RR 4.5
95% CI 1.08 to 18.77 | ••0 | sertraline | | Systematic review | 60 people with tension-type headache (diagnosed using IHS criteria [17]) Data from 1 RCT | Headache index with sertraline with placebo Absolute results not reported 50 people in this analysis | SMD 1.66
95% CI 1.01 to 2.3 | 000 | sertraline | | Systematic review | 40 people
(diagnosed with
IHS criteria ^[17])
Data from 1 RCT
3-armed crossover
RCT | Headache intensity with citalopram with placebo Absolute results not reported 34 people in this analysis The remaining arm compared amitriptyline | SMD +0.17
95% CI -0.30 to +0.65 | \longleftrightarrow | Not significant | | [10]
Systematic
review | 40 people;
(diagnosed with
IHS criteria [17])
Data from 1 RCT
3-armed crossover
RCT | Headache duration with citalopram with placebo Absolute results not reported 34 people in this analysis The remaining arm compared amitriptyline | SMD +0.01
95% CI -0.46 to +0.49 | \longleftrightarrow | Not significant | ## Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | |---------------|-----------------|-------------------------------|----------------------------------|----------------|---------|--|--|--| | Adverse | Adverse effects | | | | | | | | | [28] | 50 people | Nausea | Significance not assessed | | | | | | | RCT | In review [10] | with sertraline | | | | | | | | | | with placebo | | | | | | | | | | Absolute results not reported | | | | | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|------------|--|----------------------------------|----------------|---------| | | | Nausea was reported in 6 people taking sertraline and 4 taking placebo | | | | No data from the following reference on this outcome. [15] ## SSRI antidepressants versus amitriptyline: We found two systematic reviews (search date 2009; ^[10] and 2005 ^[27]), which identified the same two RCTs ^[15] (see Further information on studies). The second review meta-analysed the two RCTs, therefore, we have reported from this review. ^[27] ## Symptom severity SSRI antidepressants compared with amitriptyline We don't know how SSRI antidepressants and amitriptyline compare at reducing headache symptoms (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|--|--|--|-----------------------|-----------------| | Headache | duration, frequ | ency, or intensity | | | | | [27]
Systematic
review | 152 people 2 RCTs in this analysis See Further information on studies regarding RCTs | Headache frequency (mean number of days with headache/month) , 8 weeks with SSRIs (sertraline or citalopram) with amitriptyline Absolute results not reported 75 people received SSRIs (sertraline or citalopram), and 77 received amitriptyline | MD +0.76
95% CI -2.05 to +3.57
P = 0.60 | \longleftrightarrow | Not significant | | Systematic review | 152 people 2 RCTs in this analysis See Further information on studies regarding RCTs | Headache severity (assessed on a 10-point scale [VAS or ordinal scale]), 8 weeks with SSRIs (sertraline or citalopram) with amitriptyline Absolute results not reported 75 people received SSRIs (sertraline or citalopram), and 77 received amitriptyline | MD +0.32
95% CI -0.55 to +1.19
P = 0.47
Heterogeneity: I ² = 72%; P = 0.06 | \longleftrightarrow | Not significant | | [27]
Systematic
review | 152 people 2 RCTs in this analysis See Further information on studies regarding RCTs | Headache duration (mean hours/day), 8 weeks with SSRIs (sertraline or citalopram) with amitriptyline Absolute results not reported 75 people received SSRIs (sertraline or citalopram), and 77 received amitriptyline | MD 1.26
95% CI 0.06 to 2.45
P = 0.04 | 000 | amitriptyline | ### **Adverse effects** | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|--|--|---|----------------|------------| | Adverse e | effects | | | , | ` | | Systematic review | 40 people Data from 1 RCT 3-armed crossover RCT (see Further information on studies) | Number of people with minor adverse effects 15 with citalopram 33 with amitriptyline The most frequent minor adverse effects were drowsiness and dry mouth in the amitriptyline group | OR 0.13
95% Cl 0.05 to 0.36
NNH 8
95% Cl 3 to 20 | ••• | citalopram | #### Further information on studies Of the two reported RCTs in the systematic review, one was a three-armed study (40 people) with crossover design (three 8-week treatment periods with 2-week washout between periods) comparing citalopram, amitriptyline, and placebo, ^[15] and the other was a single-centre, open-label study (90 people) comparing sertraline with amitriptyline. ^[29] The review reported that in the three-armed crossover study "carry-over and time period effects were not present. Therefore, this study was analysed as if it were a parallel-group trial, combining data from all treatment periods". ### Comment: SSRI antidepressants, harms Harms associated with the use of SSRIs are well described (see option on SSRIs in the overview on
Depression in adults: drug and physical treatments). Since the search date of this overview, one of the systematic reviews ^[27] included above has been updated (search date 2014). ^[30] The two RCTs added were both included in the other systematic review we identified. ^[10] The authors of the updated systematic review concluded that "the new included studies have not added high-quality evidence to support the use of SSRIs or venlafaxine (a SNRI) as preventive drugs for tension-type headache". ^[30] ## OPTION TRICYCLIC ANTIDEPRESSANTS (OTHER THAN AMITRIPTYLINE) - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31 . - We don't know whether tricyclic antidepressants other than amitriptyline are effective in treating chronic tensiontype headache (CTTH). ## **Benefits and harms** ## Tricyclic antidepressants (other than amitriptyline) versus placebo: We found one systematic review (search date 2009), [10] which identified two RCTs. [31] [32] The systematic review did not perform a meta-analysis, therefore, we have reported directly from the RCTs where data were unclear or missing in the systematic review. ## Symptom severity *Tricyclic antidepressants (other than amitriptyline) compared with placebo* We don't know whether maprotiline, clomipramine, or mianserin are more effective than placebo at reducing headache symptoms (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | |------------------|--|---|----------------------------------|----------------|-------------|--|--|--| | Symptom severity | | | | | | | | | | [31]
RCT | 30 people
(diagnosed with
IHS criteria [17]) | Reduction in headache intensity (increase in headache-free day) | P <0.001 | 000 | maprotiline | | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------------|--|---|--|-----------------------|-----------------| | Crossover
design | 14-week trial
duration | with maprotiline with placebo 18/30 (60%) people found maprotiline better than placebo; 7 found it as effective; 3 found placebo better than maprotiline; 2 had no effect from either | | | | | RCT | 114 people;
diagnosed by
criteria of the Ad
Hoc Committee
1962 ^[2] (80%
consistent with IHS
criteria)
6-week trial
duration | More than 50% reduction in intensity , 6 weeks with mianserin with clomipramine with placebo Absolute results not reported | Reported as non-significant reduction in area under curve (AUC) pain scores (calculated by area under the curve from graphed results) between mainserin, clomipramine, and placebo | \longleftrightarrow | Not significant | | Systematic review | People with tension-type headache; diagnosed by criteria of the Ad Hoc Committee 1962 [2] (80% consistent with IHS criteria) Data from 1 RCT 6-week trial duration | Headache improvement with mianserin with placebo Absolute results not reported At least 56 people in this analysis 3-armed RCT | RR 1.18
95% CI 0.74 to 1.88 | \longleftrightarrow | Not significant | | Systematic review | People with tension-type headache; diagnosed by criteria of the Ad Hoc Committee 1962 [2] (80% consistent with IHS criteria) Data from 1 RCT 6-week trial duration | Headache intensity with mianserin with placebo Absolute results not reported At least 56 people in this analysis 3-armed RCT | SMD 0.51
95% CI 0.00 to 1.01 | \longleftrightarrow | Not significant | ## Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |----------------------------|--|--|----------------------------------|----------------|---------| | Adverse (| effects | • | | , | · | | RCT
Crossover
design | 30 people;
diagnosed by IHS
criteria [17]
14-week trial
duration | Adverse effects with maprotiline with placebo Absolute results not reported Maprotiline was associated with a higher incidence of adverse effects (most notably sedation, dry mouth, and weight gain), but the authors reported these to be mild | | | | | [32] | 114 people;
diagnosed by | Adverse effects | | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|---|--|----------------------------------|----------------|---------| | RCT | criteria of the Ad
Hoc Committee
1962 ^[2] (80%
consistent with IHS
criteria) | with mianserin with clomipramine with placebo Absolute results not reported One person withdrew due to severe leukopenia associated with fever and glandular swelling Other adverse effects were classed 'not serious', but still caused withdrawals | | | | Tricyclic antidepressants (other than amitriptyline) versus CBT plus relaxation: See option on CBT, p 26. Comment: None. QUESTION What are the effects of non-drug treatments for chronic tension-type headache? OPTION ACUPUNCTURE - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - We don't know whether acupuncture is more effective than sham/minimum acupuncture in treating chronic tension-type headache (CTTH), as most studies are in mixed populations of episodic tension-type headache (TTH) and CTTH, and results vary between studies, over time, and with analysis of headache symptoms used. - Acupuncture may be more effective than no acupuncture at reducing headache symptoms. However, this is based on one small study in a mixed population of episodic TTH and CTTH. ### **Benefits and harms** ## Acupuncture versus sham acupuncture/minimum acupuncture: We found one systematic review, [33] which identified five RCTs relevant to this comparison. We found one additional RCT. [34] The systematic review included all people with TTH, regardless of how it was defined. We have, therefore, selectively reported those studies that best meet *BMJ Clinical Evidence* inclusion criteria. The review did not report adverse effects, so we have reported these directly from one of the RCTs. [35] ### Symptom severity Acupuncture compared with sham acupuncture/minimum acupuncture Acupuncture may be more effective than sham acupuncture/minimum acupuncture at improving headache symptoms at 3 to 4 months after randomisation. However, we don't know whether it is more effective in the longer term, and many studies have involved mixed populations with episodic and CTTH (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | | |------------------------------|---|---|---|----------------|-------------|--|--|--|--| | Symptom | Symptom severity | | | | | | | | | | [33]
Systematic
review | People with TTH
4 RCTs in this
analysis | Proportion of responders , 3–4 months after randomisation 195/391 (50%) with acupuncture 128/312 (41%) with sham intervention | RR 1.24
95% CI 1.05 to 1.46
P = 0.009 | •00 | acupuncture | | | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|---|---|--|-------------------|-------------------| | [33]
Systematic
review | People with TTH Data from 1 RCT | Proportion of responders , >6 months after randomisation 6/15 (40%) with acupuncture 4/15 (27%) with sham intervention | RR 1.50
95% CI 0.53 to 4.26
P = 0.45 | \leftrightarrow | Not significant | | [33]
Systematic
review | People with TTH
4 RCTs in this
analysis | Number of headache days , 3–4 months after randomisation with acupuncture with sham intervention Absolute results not reported 653 people in this analysis | MD -1.94
95% CI -3.15 to -0.72
P = 0.002 | 000 | acupuncture | | Systematic review | People with TTH
4 RCTs in this
analysis | Headache intensity , 3–4 months after randomisation with acupuncture with sham intervention Absolute results not reported 623 people in this analysis | SMD -0.12
95% CI -0.28 to +0.04
P = 0.15 | \leftrightarrow | Not significant | |
Systematic review | People with TTH
3 RCTs in this
analysis | Headache score , 3–4 months
after randomisation
with acupuncture
with sham intervention
Absolute results not reported
205 people in this analysis | SMD -0.11
95% CI -0.40 to +0.18
P = 0.47 | \leftrightarrow | Not significant | | [34]
RCT | 50 people with
CTTH | Median headache severity
(measured by Visual Analogue
Scale [VAS]) , 3 months
–2 with laser acupuncture
0 with placebo (machine set to 0
output power) | P <0.001
Similar significant differences
reported at 1 and 2 months'
follow-up (P <0.001) | 000 | laser acupuncture | | [34]
RCT | 50 people with
CTTH | Number of days per month with headache, 3 months -8 days/month with laser acupuncture 0 days/month with placebo (machine set to 0 output power) | P <0.001
Similar significant differences
reported at 1 and 2 months'
follow-up (P <0.001) | 000 | laser acupuncture | | [34]
RCT | 50 people with
CTTH | Headache duration, 3 months -4 hours with laser acupuncture 0 hours with placebo (machine set to 0 output power) | P <0.001
Similar significant differences
reported at 1 and 2 months'
follow-up (P <0.001) | 000 | laser acupuncture | ## Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | | | | | |------------------|-------------------------------------|---------------------------------------|----------------------------------|----------------|---------|--|--|--|--| | Adverse 6 | Adverse effects | | | | | | | | | | [35] | 270 people; 124 | Proportion of people reporting | Significance not assessed | | | | | | | | RCT | with CTTH, 146
with episodic TTH | , , , , , , , , , , , , , , , , , , , | See Further information on | | | | | | | | 3-armed
trial | spissais i i i | 23/132 (17%) with acupuncture | studies | | | | | | | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------|----------------|---|----------------------------------|----------------|---------| | | In review [33] | 11/63 (17%) with minimal acupuncture | | | | | | | In total, there were 30 adverse effects with acupuncture, and 14 adverse effects with minimal acupuncture | | | | | | | Adverse effects included triggering of headache or other pain, haematoma, and dizziness | | | | | | | The remaining arm evaluated a waiting list control group (no acupuncture) | | | | No data from the following reference on this outcome. [34] ## **Acupuncture versus no acupuncture:** We found one systematic review (search date 2008), [33] which identified one RCT [35] relevant to this comparison. The review did not report adverse effects, so we have reported these directly from the RCT. [35] ## Symptom severity Acupuncture compared with no acupuncture Acupuncture may be more effective than no acupuncture (waiting list control) at increasing the proportion of 'responders' and improving headache intensity, duration, and frequency at 3 to 4 months after randomisation (low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|--|---|--|----------------|-------------| | Symptom | severity | * | | | ` | | [33]
Systematic
review | People with TTH
and CTTH
diagnosed using
IHS criteria [17]
Data from 1 RCT | Proportion of responders, 3–4 months after randomisation 60/132 (45%) with acupuncture 3/74 (4%) with no acupuncture Responders defined as having "reduction of at least 50% headache days per 4 weeks" 3-armed RCT; the remaining arm evaluated minimal acupuncture (superficial needling at non-acupuncture points) | RR 11.36
95% 3.69 to 34.98
P value not reported | ••0 | acupuncture | | [33]
Systematic
review | People with
episodic TTH and
CTTH diagnosed
using IHS criteria
[17] Data from 1 RCT | Mean number of headache days, 3–4 months after randomisation 9.9 with acupuncture 16.3 with no acupuncture 181 people in this analysis 3-armed RCT; the remaining arm evaluated minimal acupuncture (superficial needling at non-acupuncture points) | MD -6.40
95% CI -8.81 to -3.99
P value not reported | 000 | acupuncture | | [33]
Systematic
review | People with
episodic TTH and
CTTH diagnosed
using IHS criteria
[17]
Data from 1 RCT | Mean headache intensity, 3–4 months after randomisation 2.9 with acupuncture 4.6 with no acupuncture 182 people in this analysis | SMD –1.08
95% CI –1.41 to –0.76
P value not reported | 000 | acupuncture | | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |------------------------------|--|--|--|----------------|-------------| | | | 3-armed RCT; the remaining arm evaluated minimal acupuncture (superficial needling at non-acupuncture points) | | | | | [33]
Systematic
review | People with
episodic TTH and
CTTH diagnosed
using IHS criteria
[17]
Data from 1 RCT | Mean headache score, 3–4 months after randomisation 15.8 with acupuncture 26.4 with no acupuncture 181 people in this analysis 3-armed RCT; the remaining arm evaluated minimal acupuncture (superficial needling at non-acupuncture points) | SMD –0.71
95% CI –1.02 to –0.39
P value not reported | 000 | acupuncture | #### Adverse effects | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------------------------|--|--|----------------------------------|----------------|---------| | Adverse (| effects | | | | | | [35]
RCT
3-armed
trial | 270 people; 124
with CTTH, 146
with episodic
tension-type
headache
In review [33] | Proportion of people reporting at least 1 adverse effect with acupuncture with no acupuncture No information given on adverse effects with acupuncture v no treatment See adverse effects of acupuncture v sham acupuncture above The remaining arm evaluated minimally penetrating acupuncture See Further information on studies | | | | ## Further information on studies - Acupuncture v sham acupuncture The systematic review reported that one of the four RCTs in the meta-analysis had 14/69 (20%) loss to follow-up at 5 months, and two RCTs were unclear regarding the details of randomisation. Only one RCT (409 people; mixed population of TTH or CTTH diagnosed by IHS) independently found significant differences with regard to proportion of 'responders' and number of headache days at 3 to 4 months after randomisation. As this trial was by far the largest, it dominated the meta-analyses (around 70% weight). The review noted that there was little statistical heterogeneity; however, the analyses still had limited power. - Acupuncture v no acupuncture The systematic review noted that the RCT was unblinded but otherwise had a low risk of bias. People in the no-acupuncture group received acupuncture 3 months after randomisation (waiting list condition), so it is only possible to assess short-term effects. The RCT also measured analgesic use, which showed that there were significantly better results in the acupuncture groups compared with the no-acupuncture group at both 8 weeks (181 people, mean 2.1 with acupuncture v 4.2 with no acupuncture; SMD –0.71, 95% CI –1.03 to –0.40) and 3 to 4 months (180 people, mean 1.9 with acupuncture v 4.4 with no acupuncture; SMD –0.74, 95% CI –1.06 to –0.42; P values not reported). The RCT reported two serious adverse events requiring hospital stays within 24 weeks of randomisation in the acupuncture group, and one in the waiting list (no intervention) group, which were considered by the authors to be unrelated to the treatment. Comment: None. ## OPTION COGNITIVE BEHAVIOURAL THERAPY - For GRADE evaluation of interventions for Headache (chronic tension-type), see table, p 31. - We don't know whether cognitive behavioural therapy (CBT) is effective in treating chronic tension-type headache (CTTH). ### **Benefits and harms** ### **CBT** versus no CBT: We found one systematic review (search date 1994), [11] which identified three small RCTs. #### Symptom severity CBT compared with no CBT We don't know whether cognitive therapy is more effective than control at improving headache symptoms (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|---
---|---|----------------|-------------------| | Symptom | severity | | | | | | Systematic review | 55 people
3 RCTs in this
analysis | Headache symptoms with cognitive therapy with control Absolute results not reported | The review pooled data on cognitive therapy and found significantly greater improvement compared with control treatments (P value not reported) The RCTs in the review were small and had as few as 8 people in each group; clear conclusions could not be drawn | 000 | cognitive therapy | ## Adverse effects No data from the following reference on this outcome. [11] ## **CBT** plus relaxation versus placebo: We found one systematic review (search date 2009), ^[10] which identified one four-armed RCT. ^[12] The four-armed RCT compared stress management (combination treatment involving instruction on stress management skills, relaxation, and cognitive coping), tricyclic antidepressants (amitriptyline or nortriptyline), combined stress management plus antidepressants, and placebo. ^[12] The review did not report all of the results from the RCT; therefore, we have reported directly from the RCT where necessary. ### Symptom severity CBT plus relaxation compared with placebo Stress management (which includes cognitive coping and relaxation) may be more effective than placebo at reducing headache index scores at 6 months, but we don't know how it compares at improving frequency of clinically important improvements (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |-------------------|--------------------------------------|---|----------------------------------|-------------------|----------------------| | Sympton | severity | | | · | | | RCT 4-armed trial | 203 adults In review ^[10] | Headache index score (mean of pain ratings: score 0–10 where 10 is most severe pain, recorded in a diary 4 times/day), 6 months with stress management with placebo Absolute results not reported Stress management included combination treatment involving instruction on stress management skills, relaxation, and cognitive coping The remaining arms evaluated tricyclic antidepressants plus stress management, and tricyclic antidepressants alone | MD 0.79
95% CI 0.30 to 1.28 | 000 | stress
management | | RCT 4-armed trial | 203 adults In review ^[10] | Clinically important improvement (50% or more reduction in headache index score) 17/49 (35%) with stress management 14/48 (29%) with placebo Stress management included combination treatment involving instruction on stress management skills, relaxation, and cognitive coping The remaining arms evaluated tricyclic antidepressants plus stress management, and tricyclic antidepressants alone | RR 1.19
95% CI 0.66 to 2.13 | \leftrightarrow | Not significant | ### Adverse effects No data from the following reference on this outcome. [12] ## CBT plus relaxation versus tricyclic antidepressants (amitriptyline or nortriptyline): We found one systematic review (search date 2009), ^[10] which identified one four-armed RCT. ^[12] The four-armed RCT compared stress management (combination treatment involving instruction on stress management skills, relaxation, and cognitive coping), tricyclic antidepressants (amitriptyline or nortriptyline), combined stress management plus tricyclic antidepressants, and placebo. ^[12] The review did not report all of the results from the RCT; therefore, we have reported directly from the RCT where necessary. ## Symptom severity CBT plus relaxation compared with tricyclic antidepressants We don't know how stress management (which includes cognitive coping and relaxation) compares with tricyclic antidepressants (amitriptyline or nortriptyline) at reducing headache index scores at 6 months or reducing frequency of clinically important improvements (very low-quality evidence). | Ref
(type) | Population | Outcome, Interventions | Results and statistical analysis | Effect
size | Favours | |---------------------------------|---|--|-----------------------------------|-----------------------|-----------------| | Headache | scores | · | | * | | | [12]
RCT
4-armed
trial | 203 adults In review ^[10] | Headache index score , 6 months with stress management with tricyclic antidepressants Absolute results not reported Stress management included combination treatment involving instruction on stress management skills, relaxation, and cognitive coping Tricyclic antidepressants included amitriptyline or nortriptyline The remaining arms evaluated tricyclic antidepressants plus stress management, and placebo | MD -0.13
95% CI -0.61 to +0.35 | \longleftrightarrow | Not significant | | [10]
Systematic
review | Adults with tension-type headache diagnosed using IHS criteria [17] | Clinically important improvement (50% or more reduction in headache index score) with stress management with tricyclic antidepressants Absolute results not reported At least 78 people in this analysis Stress management included combination treatment involving instruction on stress management skills, relaxation, and cognitive coping Tricyclic antidepressants included amitriptyline or nortriptyline The remaining arms evaluated tricyclic antidepressants plus stress management, and placebo | RR 1.09
95% CI 0.65 to 1.82 | \leftrightarrow | Not significant | ## **Adverse effects** No data from the following reference on this outcome. [12] ## Comment: The RCT of stress management combining relaxation and cognitive coping is also reported in the options on Amitriptyline, p 4 and Tricyclic antidepressants (other than amitriptyline), p 20 . $^{[12]}$ ## Clinical guide Although the four-armed RCT comparing stress management (cognitive coping and relaxation), tricyclic antidepressants, combined stress management plus tricyclic antidepressants, and placebo found that the headache index score was reduced with stress management compared with placebo, it found no convincing reduction in the number of people who had a clinically important response. The evidence is too limited to define the role of CBT in the treatment of CTTH. ### **GLOSSARY** **Low-quality evidence** Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate. **Very low-quality evidence** Any estimate of effect is very uncertain. ### SUBSTANTIVE CHANGES **Acupuncture** One systematic review added. [33] Categorisation unchanged (unknown effectiveness). **Amitriptyline** One systematic review added. [10] Categorisation unchanged (beneficial). **Anticonvulsant drugs** One systematic review [10] and one RCT [18] added. Categorisation unchanged (unknown effectiveness). Benzodiazepines One systematic review added. [10] Categorisation unchanged (likely to be ineffective or harmful). Botulinum toxin One systematic review added. [22] Categorisation unchanged (likely to be ineffective or harmful). Cognitive behavioural therapy One systematic review added. [10] Categorisation unchanged (unknown effectiveness). **Noradrenergic and specific serotonergic antidepressants** One systematic review added. ^[10] Categorisation unchanged (likely to be beneficial). Serotonin re-uptake inhibitors One systematic review added. [10] Categorisation unchanged (unknown effectiveness). **Tricyclic antidepressants (other than amitriptyline)** One systematic review added. ^[10] Categorisation unchanged (unknown effectiveness). **Non-steroidal anti-inflammatory drugs (NSAIDs)** Condition re-structured. One systematic review added. ^[10] Categorisation unchanged (likely to be ineffective or harmful). Opioid analgesics Condition restructured. No new evidence. Categorisation unchanged (unknown effectiveness). Paracetamol Condition restructured. No new evidence. Categorisation unchanged (unknown effectiveness). #### REFERENCES - Headache Classification Subcommittee of the International Headache Society. The international classification of headache disorders. 2nd ed. Cephalalgia 2004;24(suppl 1): 1-160. - Schwartz BS, Stewart WF, Simon D, et al. Epidemiology of tension-type headache. JAMA 1998;279:381–383.[PubMed] - Rokicki LA, Semenchuk EM, Bruehl S, et al. An examination of the validity of the IHS classification system for migraine and tension-type headache in the college student population. *Headache* 1999;39:720–727.[PubMed] - Rasmussen BK, Jensen R, Olesen J. A population-based analysis of the diagnostic criteria of the International Headache Society. *Cephalalgia* 1991:11:129–134.[PubMed] - Ho KH, Ong BK. A community-based study of headache diagnosis and
prevalence in Singapore. Cephalalgia 2003:23:6–13.[PubMed] - Friedman AP, von Storch TJ, Merritt HH. Migraine and tension headaches: a clinical study of two thousand cases. Neurology 1954;4:773–788.[PubMed] - Lance JW, Curran DA, Anthony M. Investigations into the mechanism and treatment of chronic headache. Med J Aust 1965;2:909–914.[PubMed] - Russell MB, Ostergaard S, Bendtsen L, et al. Familial occurrence of chronic tension-type headache. Cephalalgia 1999;19:207–210.[PubMed] - Svensson DA, Ekbom K, Larsson B, et al. Lifetime prevalence and characteristics of recurrent primary headaches in a population-based sample of Swedish twins. Headache 2002;42:754–765.[PubMed] - Verhagen AP, Damen L, Berger MY, et al. Lack of benefit for prophylactic drugs of tension-type headache in adults: a systematic review. Fam Pract 2010:27:151–165.[PubMed] - Bogaards MC, ter Kuile M. Treatment of recurrent tension headache: a metaanalytic review. Clin J Pain 1994;10:174–190.[PubMed] - Holroyd KA, O'Donnell FJ, Lipchik GL, et al. Management of chronic tension-type headache with tricyclic antidepressant medication, stress management therapy, and their combination: a randomized controlled trial. *JAMA* 2001;285:2208–2215.[PubMed] - Pfaffenrath V, Essen D, Isler H, et al. Amitriptyline versus amitriptyline-N-oxide versus placebo in the treatment of chronic tension-type headache: a multi-centre randomised parallel-group double-blind study. Cephalalgia 1991;11:329–330. - Lance JW, Curran DA. Treatment of chronic tension headache. Lancet 1964;1:1236.[PubMed] - Bendtsen L, Jensen R, Olesen J. A non-selective (amitriptyline), but not a selective (citalopram), serotonin reuptake inhibitor is effective in the prophylactic treatment of chronic tension-type headache. J Neurol Neurosurg Psychiatry (1006/4/205-200 Ipsykhod) - Diamond S, Baltes BJ. Chronic tension headache treated with amitriptyline: a double-blind study. Headache 1971;11:110–116.[PubMed] - Headache Classification Committee of the International Headache Society. Classification and diagnostic criteria for headache disorders, cranial neuralgias and facial pain. Cephalalgia 1988;8:1–96.[PubMed] - Yurekli VA, Akhan G, Kutluhan S, et al. The effect of sodium valproate on chronic daily headache and its subgroups. J Headache Pain 2008;9:37–41.[PubMed] - Holbrook AM, Crowther R, Lotter A, et al. The diagnosis and management of insomnia in clinical practice: a practical evidence-based approach. CMAJ 2000;162:216–220.[PubMed] - Paiva T, Nunes JS, Moreira A, et al. Effects of frontalis EMG biofeedback and diazepam in the treatment of tension headache. *Headache* 1982:22:216–220.IPubMedI - Shukla R, Nag D, Ahuja RC. Alprazolam in chronic tension-type headache. J Assoc Physicians India 1996;44:641–644.[PubMed] - Jackson JL, Kuriyama A, Hayashino Y. Botulinum toxin A for prophylactic treatment of migraine and tension headaches in adults: a meta-analysis. JAMA 2012;307:1736–1745.[PubMed] - Bendtsen L, Buchgreitz L, Ashina S, et al. Combination of low-dose mirtazapine and ibuprofen for prophylaxis of chronic tension-type headache. Eur J Neurol 2007;14:187–193.[PubMed] - Diener HC, Tfelt-Hansen P. Headache associated with chronic use of substances. In: Oleson J, Tfelt-Hansen P, Welch KM, eds. The headaches. New York: Raven, 1993:721–727. - Bendtsen L, Jensen R. Mirtazapine is effective in the prophylactic treatment of chronic tension-type headache. Neurology 2004;62:1706–1711. [PubMed] - Martín-Araguz A, Bustamante Martínez C, de Pedro-Pijoán JM. Treatment of chronic tension-type headache with mirtazapine and amitriptyline. Rev Neurol 2003;37:101–105.[PubMed] - Moja PL, Cusi C, Sterzi RR, et al. Selective serotonin re-uptake inhibitors (SSRIs) for preventing migraine and tension-type headaches. In: The Cochrane Library, Issue 12, 2013. Chichester, UK: John Wiley & Sons, Ltd. Search date 2005. - Singh NN, Misra S. Sertraline in chronic tension-type headache. J Assoc Physicians India 2002;50:873–878.[PubMed] - Boz C, Altunayoglu V, Velioglu S, et al. Sertraline versus amitriptyline in the prophylactic therapy of nondepressed chronic tension-type headache patients. J Headache Pain 2003;4:72–78. - Banzi R, Cusi C, Randazzo C, et al. Selective serotonin reuptake inhibitors (SSRIs) and serotonin-norepinephrine reuptake inhibitors (SNRIs) for the prevention of tension-type headache in adults. The Cochrane Library, Issue 5, 2015. Chichester, UK: John Wiley & Sons, Ltd.[PubMed] - Fogelholm R, Murros K. Maprotiline in chronic tension headache: a double-blind cross-over study. Headache 1985;25:273–275.[PubMed] - Langemark M, Loldrup D, Bech P, et al. Clomipramine and mianserin in the treatment of chronic tension headache. A double-blind, controlled study. Headache 1990;30:118–121.[PubMed] - Linde K, Allais G, Brinkhaus B, et al. Acupuncture for tension-type headache. In: The Cochrane Library, Issue 12, 2013. Chichester, UK: John Wiley & Sons, Ltd. Search date 2009. - Ebneshahidi NS, Heshmatipour M, Moghaddami A, et al. The effects of laser acupuncture on chronic tension headache – a randomised controlled trial. Acupunct Med 2005;23:13–18.[PubMed] - Melchart D, Streng A, Hoppe A, et al. Acupuncture in patients with tension-type headache: randomised controlled trial. BMJ 2005;331:376–382.[PubMed] Mona Ghadiri-Sani The Walton Centre for Neurology and Neurosurgery Liverpool UK **Nicholas Silver** Consultant Neurologist The Walton Centre for Neurology and Neurosurgery Liverpool UK Competing interests: NS is Clinical and Scientific Adviser (including advisory boards) to Electrocore, Allergan, and Migraine Action. We would like to acknowledge the previous contributors of this overview, including Anish Bahra, Peter Goadsby, and Anita Krishnan. ## Disclaimer The information contained in this publication is intended for medical professionals. Categories presented in Clinical Evidence indicate a judgement about the strength of the evidence available to our contributors prior to publication and the relevant importance of benefit and harms. We rely on our contributors to confirm the accuracy of the information presented and to adhere to describe accepted practices. Readers should be aware that professionals in the field may have different opinions. Because of this and regular advances in medical research we strongly recommend that readers' independently verify specified treatments and drugs including manufacturers' guidance. Also, the categories do not indicate whether a particular treatment is generally appropriate or whether it is suitable for a particular individual. Ultimately it is the readers' responsibility to make their own professional judgements, so to appropriately advise and treat their patients. To the fullest extent permitted by law, BMJ Publishing Group Limited and its editors are not responsible for any losses, injury or damage caused to any person or property (including under contract, by negligence, products liability or otherwise) whether they be direct or indirect, special, incidental or consequential, resulting from the application of the information in this publication. ## GRADE ## Evaluation of interventions for Headache (chronic tension-type). | Important outcomes | | Symptom severity | | | | | | | | |--|------------------|---|------------------|------------|-------------|------------|----------------|----------|--| | Studies
(Participants) | Outcome | Comparison | Type of evidence | Quality | Consistency | Directness | Effect
size | GRADE | Comment | | What are the effects of drug treatments for chronic tension-type headache? | | | | | | | | | | | 6 (271) ^[10] ^[12] ^[13] ^[14] ^[15] ^[16] | Symptom severity | Amitriptyline versus placebo | 4 | – 1 | 0 | -1 | 0 | Low | Quality point deducted for incomplete reporting of results; directness point deducted for heterogeneity in outcomes assessed | | 1 (41) ^[18] | Symptom severity | Anticonvulsant drugs (sodium valproate, topiramate, or gabapentin) versus placebo | 4 | -3 | 0 | 0 | 0 | Very low | Quality points deducted for sparse data, incomplete reporting of results, and weak methods | | At least 3 (at least 442) [22] | Symptom severity | Botulinum toxin versus placebo | 4 | -2 | 0 | 0 | 0 | Low | Quality points deducted for incomplete reporting of results and significant heterogeneity in the meta-analysis | | 1 (93) [23] | Symptom severity | NSAIDs versus placebo | 4 | -2 | 0 | 0 | 0 | Low | Quality points deducted for sparse data and incomplete reporting of results | | 2 (117) [25] [23] | Symptom severity | Mirtazapine versus placebo | 4 | -2 | 0 | – 1 | 0 | Very low | Quality points deducted for sparse data and incomplete reporting of results; directness point deducted for low dose used in one RCT | | 1 (93) [23] | Symptom severity | Mirtazapine versus ibuprofen | 4 | -2 | 0 | – 1 | 0 | Very low | Quality points deducted for sparse data and incomplete reporting of results; directness point deducted for low dose used | | 1 (60) ^[26] | Symptom severity | Mirtazapine versus amitriptyline | 4 | -2 | 0 | 0 | 0 | Low | Quality points deducted for sparse data and incomplete reporting of results | | 2 (100) ^[10] | Symptom severity | SSRI antidepressants versus placebo | 4 | -2 | 0 | 0 | 0 | Low | Quality points deducted for sparse data and incomplete reporting of results | | 2 (152) ^[27] | Symptom severity | SSRI antidepressants versus amitriptyline | 4 | -2 | 0 | –1 | 0 | Very low | Quality points deducted for sparse data and incomplete reporting of results; directness point deducted for narrow range of comparators | | 2 (at least 56) [10] [31] [32] | Symptom severity | Tricyclic
antidepressants (other than amitriptyline) versus placebo | 4 | -2 | – 1 | 0 | 0 | Very low | Quality points deducted for sparse data and incomplete reporting of results; consistency point deducted for conflicting results | | What are the effects of non-drug treatments for chronic tension-type headache? | | | | | | | | | | | At least 5 (at least 653) [33] | Symptom severity | Acupuncture versus sham acupuncture/minimum acupuncture | 4 | – 1 | 0 | –1 | 0 | Low | Quality point deducted for incomplete reporting of results; directness point deducted for inclusion of episodic tension-type headache | | 1 (at least 181) ^[33] | Symptom severity | Acupuncture versus no acupuncture | 4 | – 1 | 0 | –1 | 0 | Low | Quality point deducted for sparse data; directness point deducted for inclusion of episodic tension-type headache | © BMJ Publishing Group Ltd 2016. All rights reserved. | Important outcomes | Symptom severity | | | | | | | | | |---|------------------|---|------------------|---------|-------------|------------|----------------|----------|---| | Studies
(Participants) | Outcome | Comparison | Type of evidence | Quality | Consistency | Directness | Effect
size | GRADE | Comment | | 3 (55) [11] | Symptom severity | CBT versus no CBT | 4 | -3 | 0 | – 1 | 0 | Very low | Quality points deducted for sparse data, incomplete reporting of results, and uncertainty about clinical significance of result; directness point deducted for unclear control group | | 1 (at least 60) ^[10] ^[12] | Symptom severity | CBT plus relaxation versus placebo | 4 | -2 | -1 | - 1 | 0 | Very low | Quality point deducted for sparse data and incomplete reporting of results; consistency point deducted for lack of consistency in beneficial effects; directness point deducted for multiple interventions used in comparison | | 1 (at least 78) [10] [12] | Symptom severity | CBT plus relaxation versus tricyclic antidepressants (amitriptyline or nortriptyline) | 4 | -2 | 0 | -1 | 0 | Very low | Quality point deducted for sparse data and incomplete reporting of results; directness point deducted for multiple interventions used in comparison | We initially allocate 4 points to evidence from RCTs, and 2 points to evidence from observational studies. To attain the final GRADE score for a given comparison, points are deducted or added from this initial score based on preset criteria relating to the categories of quality, directness, consistency, and effect size. Quality: based on issues affecting methodological rigour (e.g., incomplete reporting of results, quasi-randomisation, sparse data [<200 people in the analysis]). Consistency: based on similarity of results across studies. Directness: based on generalisability of population or outcomes. Effect size: based on magnitude of effect as measured by statistics such as relative risk, odds ratio, or hazard ratio. © BMJ Publishing Group Ltd 2016. All rights reserved.